


Figure 3. Northeastern San Juan region, showing areas of geologic mapping responsibilities, 7.5-degree topographic quadrangles (black lines), abbreviations used on maps and in text, and 1:50,000-scale county maps (blue dashed lines and labels). Published USGS 7.5-degree geologic map quadrangles indicated by citations below quadrangle name and abbreviation. In-progress study of the Bonanza caldera, east of this map area, provides documentation for some features referenced in this report.

Base from U.S. Geological Survey, in cooperation with Colorado Division of Planning, Department of Natural Resources, 1:50,000-scale maps series. Topographic: Charles Gunnison, sheets 43C, Sagache, sheets 1-4. Lambert Conformal Conic projection.

SCALE 1:50,000
CONTOUR INTERVAL 80 FEET

Geology mapped by F.W. Lipman, 2000-2006; assisted by J. Robinson (2000) and P. Christy (2001). Digital database by Joel Robinson. Edited by J.L. Ziegler. Digital cartographic production by Kathryn Nims. Manuscript approved for publication April 28, 2010.


Panoramic view of Cochetopa Park caldera, looking east and south from summit of Sawtooth Mountain. Sawtooth Mountain, Razor Creek Dome, Green Mountain, Cochetopa Hills, and Agency Peak are surviving erosional remnants of the topographic rim of Cochetopa Park caldera. Nelson Mountain Tuff, a late Pleistocene eruption at 26,000 Ma, from eruptive vents within the San Luis caldera complex, flowed to the northeast along a pre-existing graben (partly defined by the drainage of Los Pinos Creek), into Cochetopa Park caldera as it subsided concurrently with this eruption. Cochetopa Dome is a postcaldera sequence of rhythmic lava flows erupted from within the Cochetopa Park caldera after it subsided. West Pass and Cochetopa Creeks have eroded soil caldera filling tuffaceous sedimentary rocks, enhancing the Oligocene caldera morphology. In distance to south in northern segment of La Garita caldera, source of the Risk Canyon Tuff at 28.02 Ma, the north rim of the 75-km-long subsidence structure in the Continental Divide along the Cochetopa Hills, which form a ridge between Cochetopa Park and La Garita calderas. (Digital photograph by Andrew Stone, July 2009.)

Geologic Map of the Cochetopa Park and North Pass Calderas, Northeastern San Juan Mountains, Colorado

By Peter W. Lipman
2012

All use of this product, in any form, is for publication or for reproduction purposes only and does not imply endorsement by the U.S. Government. For more U.S. Geological Survey information, visit us at: www.usgs.gov. Fossil Fuel Center, Denver, CO 80202, 1-888-484-4845. Digital data available at <http://pubs.usgs.gov/of02/>. Suggested Citation: Lipman, P.W., 2012, Geologic map of the Cochetopa Park and North Pass calderas, northeastern San Juan Mountains, Colorado: U.S. Geological Survey Scientific Investigations Map 3123, 1 sheet, scale 1:50,000. Available at <http://pubs.usgs.gov/of02/>.